八年级第17章勾股定理专项练习

[image: image1.wmf]2

练习一(18.1)

1. 如图字母B所代表的正方形的面积是 ()

 A. 12 B. 13 C. 144 D. 194

2.小刚准备测量河水的深度,他把一根竹竿插到离岸边1.5m远的水底,竹竿高出水面0.5m,把竹竿的顶端拉向岸边,竿顶和岸边的水平刚好相齐,河水的深度为().
A.2m B.2.5cm C.2.25m D.3m

3.△ABC中,若AB=15,AC=13,高AD=12,则△ABC的周长是()
 A.42 B.32 C.42或32 D.37或33

4、已知x、y为正数，且│x2-4│+（y2-3）2=0，如果以x、y的长为直角边作一个直角三角形，那么以这个直角三角形的斜边为边长的正方形的面积为（ ）

A、5

B、25

C、7

D、15

5. 直角三角形的两条直角边长为a,b,斜边上的高为h,则下列各式中总能成立的是 () A. ab=h2 B. a
[image: image149.wmf]

（第

6

题）

+b
[image: image2.wmf]2

=2h
[image: image3.wmf]2

 C.
[image: image4.wmf]a

1

+
[image: image5.wmf]b

1

=
[image: image6.wmf]h

1

 EMBED Equation.3 [image: image7.wmf] D.
[image: image8.wmf]2

1

a

+
[image: image9.wmf]2

1

b

 EMBED Equation.3 [image: image10.wmf]=
[image: image11.wmf]2

1

h

[image: image129.wmf]第

6

题

6.已知，如图，在矩形ABCD中，P是边AD上的动点，
[image: image12.wmf]AC

PE

^

 于E，
[image: image13.wmf]BD

PF

^

于F，如果AB=3，AD=4，那么（ ）

A.
[image: image14.wmf]5

12

=

+

PF

PE

； B.
[image: image15.wmf]5

12

＜
[image: image16.wmf]PF

PE

+

＜
[image: image17.wmf]5

13

；

C.
[image: image18.wmf]5

=

+

PF

PE

 D.
[image: image19.wmf]3

＜
[image: image20.wmf]PF

PE

+

＜
[image: image21.wmf]4

7．（1）在Rt△ABC中，∠C=90°．

 ①若AB=41，AC=9，则BC=_______；

 ②若AC=1.5，BC=2，则AB=______，△ABC的面积为________．

8.在布置新年联欢会的会场时,小虎准备把同学们做的拉花用上,�他搬来了一架高为2.5米的梯子,要想把拉花挂在高2.4米的墙上,�小虎应把梯子的底端放在距离墙________米处.

9.在△ABC中，∠C=900,，BC=60cm,CA=80cm,一只蜗牛从C点出发，以每分20cm的速度沿CA-AB-BC的路径再回到C点，需要______分的时间.
10.如图，是一个三级台阶，它的每一级的长、宽、高分别为20dm、3dm、2dm，�A和B是这个台阶两个相对的端点，A点有一只蚂蚁，想到B点去吃可口的食物，则蚂蚁沿着台阶面爬到B点的最短路程是_________

[image: image22.emf]�

3

�

2

�

20

�

B

�

A

11（荆门）.已知直角三角形两边x、y的长满足｜x2－4｜＋
[image: image23.wmf]6

5

2

+

-

y

y

＝0，则第三边长为＿＿＿＿＿＿.

12.如图7所示,Rt△ABC中,BC是斜边,将△ABP绕点A逆时针旋转后,能与△ACP�′重合,如果AP=3,你能求出PP′的长吗?
[image: image24.emf]�

P

�

'

�

P

�

C

�

B

�

A

[image: image130.wmf]

（第

6

题）

13.如图4为某楼梯,测得楼梯的长为5米,高3米,计划在楼梯表面铺地毯,地毯的长度至少需要多少米?
[image: image131.wmf]A

¢

14.如图2，小李准备建一个蔬菜大棚，棚宽4米，高3米，长20米，棚的斜面用塑料布遮盖，不计墙的厚度，请计算阳光透过的最大面积.

15．如图，每个小方格的边长都为1．求图中格点四边形ABCD的面积．

[image: image25.emf]�

C

�

B

�

A

�

D

16.如图所示,有一条小路穿过长方形的草地ABCD,若AB=60m,BC=84m,AE=100m,�则这条小路的面积是多少?

[image: image26.emf]�

E

�

F

�

D

�

C

�

B

�

A

17．4个全等的直角三角形的直角边分别为a、b，斜边为c．现把它们适当拼合，�可以得到如图所示的图形，利用这个图形可以验证勾股定理，你能说明其中的道理吗？�请试一试．

[image: image27.emf]�

c

�

a

�

b

[image: image132.wmf]C

¢

18. 如图3,长方体的长BE=15cm,宽AB=10cm,高AD=20cm,点M在CH上,且CM=5cm,一只蚂蚁如果要沿着长方体的表面从点A爬到点M,需要爬行的最短距离是多少?

19．《中华人民共和国道路交通安全法》规定：�小汽车在城市街路上行驶速度不得超过70km/h．如图，一辆小汽车在一条城市道路上直道行驶，�某一时刻刚好行驶到路对面车速检测仪的正前方30m处，�过了2s�后，�测得小汽车与车速检测仪间距离为50m．这辆小汽车超速了吗？

[image: image28.emf]�

小汽车

�

观察点

�

小汽车

�

C

�

A

�

B

20．如图，小红用一张长方形纸片ABCD进行折纸，已知该纸片宽AB为8cm，�长BC�为10cm．当小红折叠时，顶点D落在BC边上的点F处（折痕为AE）．想一想，此时EC有多长？�

[image: image29.emf]�

C

�

B

�

A

�

D

�

E

�

F

21.有一块三角形的花圃ABC,现可直接测得∠A=30,AC=40m,BC=25m,�请你求出这块花圃的面积.

22.如图所示,△ABC中,∠ACB=90°,CD⊥AB于D,且AB+BC=18cm,若要求出CD�和AC的长,还需要添加什么条件?

[image: image30.emf]�

D

�

C

�

B

�

A

23.四边形ABCD是边长为1的正方形，以对角线AC为边作第二个正方形ACEF，再以对角线AE为边作第二个正方形AEGH，如此下去……．
[image: image133.wmf]B

¢

⑴记正方形ABCD的边长为
[image: image31.wmf]1

1

=

a

，按上述方法所作的正方形的边长依次为
[image: image32.wmf]n

a

a

a

a

,

,

,

,

4

3

2

L

，请求出
[image: image33.wmf]4

3

2

,

,

a

a

a

的值；

⑵根据 以上规律写出
[image: image34.wmf]n

a

的表达式．
24.已知：如图，在Rt△ABC中，∠C=90°，∠ABC=60°，BC长为[image: image35.wmf]3

 p，BBl是∠ABC的平分线交AC于点B1，过B1作B1B2⊥AB于点B2，过B2作B2B3∥BC交AC于点B3，过B3作B3B4⊥AB于点B4，过B4作B4B5∥BC交AC于点B5，过B5作B5 B6⊥AB于点B6，…，无限重复以上操作．设b0=BBl，b1=B1B2，b2=B2B3，b3=B3B4，b4=B4B5，…，bn=BnBn+1，…．

 (1)求b0，b3的长；

 (2)求bn的表达式(用含p与n的式子表示，其中n是正整数)

[image: image36.png]

25、已知：在Rt△ABC中，∠C＝900，∠A、∠B、∠C的对边分别为a、b、c，设△ABC的面积为S，周长为l．
⑴填表：

	三边a、b、c
	a＋b－c
	 eq \f(S,l)

	3、4、5
	2
	

	5、12、13
	4
	

	8、15、17
	6
	

⑵如果a＋b－c＝m，观察上表猜想： eq \f(S,l) ＝__________(用含有m的代数式表示)．
⑶证明⑵中的结论．
26．如图，方格纸中每个小方格都是边长为1的正方形，我们把以格点连线为边的多边形称为“格点多边形”．如图（一）中四边形ABCD就是一个“格点四边形”．

（1）求图（一）中四边形ABCD的面积；

（2）在图（二）方格纸中画一个格点三角形EFG，使△EFG的面积等于四边形ABCD的面积且为轴对称图形．w W w .
[image: image37.emf]�

D

�

C

�

B

�

A

 [image: image38.emf]
图（一）　　　　　　　　　　图（二）

练习二(18.2)

1.有五组数：①25，7，24；②16，20，12；③9，40，41；④4，6，8；⑤32,42,52，以各组数为边长，能组成直角三角形的个数为().

A.1 B.2 C.3 D.4

2.三角形的三边长分别为6,8,10，它的最短边上的高为()
A.6 B.4.5 C.2.4 D.8

3.下列各组线段中的三个长度①9、12、15；②7、24、25；③32、42、52；④3a、4a、5a（a>0）；⑤m2-n2、2mn、m2+n2（m、n为正整数，且m>n）其中可以构成直角三角形的有（ ）

A、5组； B、4组； C、3组； D、2组

4.在同一平面上把三边BC=3，AC=4、AB=5的三角形沿最长边AB翻折后得到△ABC′，则CC′的长等于（ ）

A、 EQ \F(12,5) ； B、 EQ \F(13,5) ； C、 EQ \F(5,6) ； D、 EQ \F(24,5)
5. 下列说法中, 不正确的是 ()

A. 三个角的度数之比为1:3:4的三角形是直角三角形

 B. 三个角的度数之比为3:4:5的三角形是直角三角形

 C. 三边长度之比为3:4:5的三角形是直角三角形

 D. 三边长度之比为5:12:13的三角形是直角三角形

[image: image134.wmf]A

¢

6（呼和浩特）如图，在单位正方形组成的网格图中标有AB、CD、EF、GH四条线段，其中能构成一个直角三角形三边的线段是（ ）

A. CD、EF、GH

B. AB、EF、GH
C. AB、CD、GH

D. AB、CD、EF
7.如图4所示,所有的四边形都是正方形,所有的三角形都是直角三角形,�其中最大的正方形的边长为7cm,则正方形A,B,C,D的面积的和是_______cm2. [image: image39.emf]�

7cm

�

D

�

C

�

B

�

A

8．已知2条线段的长分别为3cm和4cm，当第三条线段的长为_______cm时，这3条线段能组成一个直角三角形．
9、在△ABC中，若其三条边的长度分别为9、12、15，则以两个这样的三角形所拼成的长方形的面积是________．
10. 传说,古埃及人曾用＂拉绳”的方法画直角,现有一根长24厘米的绳子,请你利用它拉出一个周长为24厘米的直角三角形,那么你拉出的直角三角形三边的长度分别为_______厘米,______厘米,________厘米,其中的道理是______________________
11．小芳家门前有一个花圃，呈三角形状，小芳想知道该三角形是不是一个直角三角形，请问她可以用什么办法来作出判断？你能帮她设计一种方法吗？

12.给出一组式子:32+42=52,82+62=102,152+82=172,242+102=262……

 (1)你能发现上式中的规律吗?

 (2)请你接着写出第五个式子.

13．观察下列各式，你有什么发现？

 32=4+5，52=12+13，72=24+25，92=40+41……

 这到底是巧合，还是有什么规律蕴涵其中呢？请你结合有关知识进行研究．�如果132=b+c，则b、c的值可能是多少

14．如图，是一块由边长为20cm的正方形地砖铺设的广场，一只鸽子落在点A处，�它想先后吃到小朋友撒在B、C处的鸟食，则鸽子至少需要走多远的路程？

[image: image40.emf]�

C

�

B

�

A

15．如图，在△ABC中，AB=AC=13，点D在BC上，AD=12，BD=5，试问AD平分∠BAC吗？�为什么？

[image: image41.emf]�

D

�

C

�

A

�

B

16．如图，是一个四边形的边角料，东东通过测量，获得了如下数据：AB=�3cm，�BC=12cm，CD=13cm，AD=4cm，东东由此认为这个四边形中∠A恰好是直角，�你认为东东的判断正确吗？如果你认为他正确，请说明其中的理由；如果你认为他不正确，那你认为需要什么条件，才可以判断∠A是直角？

[image: image42.emf]�

D

�

C

�

A

�

B

17. 学习了勾股定理以后,有同学提出”在直角三角形中,三边满足a
[image: image43.wmf]2

+b
[image: image44.wmf]2

=c
[image: image45.wmf]2

,或许其他的三角形三边也有这样的关系’’.让我们来做一个实验!

 (1)画出任意一个锐角三角形,量出各边的长度(精确到1毫米),较短的两条边长分别是a=______mm;b=_______mm;较长的一条边长c=_______mm. 比较a
[image: image46.wmf]2

+b
[image: image47.wmf]2

=______c
[image: image48.wmf]2

(填写’’>’’ , ”<’’, 或’’=’’);

 (2)画出任意的一个钝角三角形,量出各边的长度(精确到1毫米),较短的两条边长分别是a=______mm;b=_______mm;较长的一条边长c=_______mm. 比较a
[image: image49.wmf]2

+b
[image: image50.wmf]2

=______c
[image: image51.wmf]2

(填写’’>’’ , ”<’’, 或’’=’’);

 (3)根据以上的操作和结果,对这位同学提出的问题,你猜想的结论是:_________________.
对你猜想
[image: image52.wmf]22

ab

+

与
[image: image53.wmf]2

c

的两个关系，利用勾股定理证明你的结论．

[image: image54.emf]�

(1)

�

C

�

B

�

A

[image: image55.emf]�

(2)

�

C

�

B

�

A

[image: image56.emf]�

(3)

�

C

�

B

�

A

18.如图（1）所示为一上面无盖的正方体纸盒，现将其剪开展成平面图，如图（2）所示．已知展开图中每个正方形的边长为1．

（1）求在该展开图中可画出最长线段的长度？这样的线段可画几条？

（2）试比较立体图中
[image: image57.wmf]BAC

Ð

与平面展开图中
[image: image58.wmf]BAC

¢¢¢

Ð

的大小关系？

[image: image135.wmf]C

¢

[image: image136.wmf]B

¢

[image: image137.wmf]D

¢

[image: image138.wmf]A

¢

18.1答案
1.C 2.A 3.C 4.C 5.D 6.A
7．（1）①40；②2.5；1.5

8.0.7 9. 12 10.25dm

11.2
[image: image59.wmf]2

或
[image: image60.wmf]13

或
[image: image61.wmf]5

 12.PP′=3
[image: image62.wmf]2

. 13. 7米 14. 100平方米 15．12.5

16.解:∵BE=
[image: image63.wmf]2222

10060

AEAB

-=-

=80(m),

∴EC=84-80=4(m),∴S阴=4×60=240(m2).

17．由图可知，边长为a、b的正方形的面积之和等于边长为c的正方形的面积

18. 25cm

19．超速，经计算的小汽车的速度为72km/h

20．由条件可以推得FC=4，利用勾股定理可以得到EC=3cm．

21.提示:分锐角、钝角三角形两种情况:(1)S△ABC=(200
[image: image64.wmf]3

+150)m2;(2)S△ABC=(200
[image: image65.wmf]3

-150)m2.

22.提示:可给特殊角∠A=∠BCD=30°,也可给出边的关系,如BC:AB=1:2等等.

23解：⑴
[image: image66.wmf]1

1

=

a

;
[image: image67.wmf]2

1

1

2

2

2

=

+

=

a

[image: image68.wmf](

)

(

)

2

2

2

2

2

3

=

+

=

a

;
[image: image69.wmf]2

2

2

2

2

2

4

=

+

=

a

⑵
[image: image70.wmf]1

2

-

=

n

n

a

 ∵
[image: image71.wmf]1

2

1

1

1

=

=

-

a

;
[image: image72.wmf]2

2

1

2

2

=

=

-

a

;
[image: image73.wmf]2

2

1

3

3

=

=

-

a

[image: image74.wmf]2

2

2

1

4

4

=

=

-

a

 ∴
[image: image75.wmf]1

2

-

=

n

n

a

24．(1)b0=2p

在Rt△B1B2中，b1=P．同理．b2=[image: image76.wmf]3

 p/2

b3=3p/4

(2)同(1)得：b4=([image: image77.wmf]3

 /2)2p．

∴bn=([image: image78.wmf]3

 /2)n-1(n是正整数)．

25、⑴填表：

	三边a、b、c
	a＋b－c
	 eq \f(S,l)

	3、4、5
	2
	 eq \f(1,2)

	5、12、13
	4
	1

	8、15、17
	6
	 eq \f(3,2)

⑵ eq \f(S,l)＝ eq \f(m,4)⑶证明：∵a＋b－c＝m，∴a＋b＝m＋c，

∴a2＋2ab＋b2＝m2＋c2＋2mc．
∵a2＋b2＝c2，∴2ab＝m2＋2mc

∴ eq \f(ab,2)＝\f(1,4)m(m＋2c)

∴ eq \f(S,l)＝ eq \f(\f(1,2)ab,a＋b＋c)＝\f(\f(1,4)m(m＋2c),m＋c＋c)＝ eq \f(m,4)
26解：（1）方法一：S＝
[image: image79.wmf]1

2

×6×4

＝12

方法二：S＝4×6－
[image: image80.wmf]1

2

×2×1－
[image: image81.wmf]1

2

×4×1－
[image: image82.wmf]1

2

×3×4－
[image: image83.wmf]1

2

×2×3＝12

　 （2）（只要画出一种即可）

[image: image84.emf][image: image85.emf][image: image86.emf]
[image: image87.emf][image: image88.emf]
18.2节答案

1.C 2.D 3.B 4.D 5.B 6.B

7.49 8．5cm或
[image: image89.wmf]7

cm 9. 108 10. 6,6,10 勾股定理的逆定理

11．方法不惟一．如：�分别测量三角形三边的长a、b、c（a≤b≤c），

然后计算是否有a2+b2=c2，确定其形状

12.(1)(n2-1)2+(2n)2=(n2+1)2(n>1).

(2)352+122=372.

13．�其中的一个规律为（2n+1）=2n（n+1）+[2n（n+1）+1]．

当n=6时，2n（n+1）、[2n（n+1）+1]的值分别是84、�85

14．AB=5cm，BC=13cm．�所以其最短路程为18cm

15．AD平分∠BAC．因为BD2+AD2=AB2，

所以AD⊥BC，又AB=AC，所以结论成立
16．不正确．增加的条件如：连接BD，测得BD=5cm．

17.解：若△ABC是锐角三角形，则有
[image: image90.wmf]222

abc

+>

 若△ABC是钝角三角形，
[image: image91.wmf]C

Ð

为钝角，则有
[image: image92.wmf]222

abc

+<

．
 当△ABC是锐角三角形时，

[image: image93.emf]�

a

�

c

�

b

�

D

�

C

�

B

�

A

证明：过点A作AD
[image: image94.wmf]^

BC，垂足为D，设CD为
[image: image95.wmf]x

，则有BD＝
[image: image96.wmf]ax

-

根据勾股定理，得
[image: image97.wmf]22222

()

bxADcax

-==--

即
[image: image98.wmf]22222

2

bxcaaxx

-=-+-

．∴
[image: image99.wmf]222

2

abcax

+=+

∵
[image: image100.wmf]0,0

ax

>>

，∴
[image: image101.wmf]20

ax

>

．∴
[image: image102.wmf]222

abc

+>

．
当△ABC是钝角三角形时，

[image: image103.emf]�

a

�

c

�

b

�

D

�

C

�

B

�

A

证明：过B作BD
[image: image104.wmf]^

AC，交AC的延长线于D．
设CD为
[image: image105.wmf]x

，则有
[image: image106.wmf]222

BDax

=-

根据勾股定理，得
[image: image107.wmf]2222

()

bxaxc

++-=

．

即
[image: image108.wmf]222

2

abbxc

++=

．
∵
[image: image109.wmf]0,0

bx

>>

，∴
[image: image110.wmf]20

bx

>

，∴
[image: image111.wmf]222

abc

+<

．
18解：（1）在平面展开图中可画出最长的线段长为
[image: image112.wmf]10

．

如图（1）中的
[image: image113.wmf]AC

¢¢

，在
[image: image114.wmf]ACD

¢¢¢

Rt

△

中

[image: image115.wmf]13

CDAD

¢¢¢¢

==

Q

，

，由勾股定理得：

[image: image116.wmf]22

1910.

ACCDAD

¢¢¢¢¢¢

\=+=+=

答：这样的线段可画4条（另三条用虚线标出）．

（2）
[image: image117.wmf]Q

立体图中
[image: image118.wmf]BAC

Ð

为平面等腰直角三角形的一锐角，

[image: image119.wmf]45

BAC

\Ð=

o

．

在平面展开图中，连接线段
[image: image120.wmf]BC

¢¢

，由勾股定理可得：

[image: image121.wmf]55

ABBC

¢¢¢¢

==

，

．

又
[image: image122.wmf]222

ABBCAC

¢¢¢¢¢¢

+=

Q

，

由勾股定理的逆定理可得
[image: image123.wmf]ABC

¢¢¢

△

为直角三角形．

又
[image: image124.wmf]ABBC

¢¢¢¢

=

Q

，
[image: image125.wmf]ABC

¢¢¢

\

△

为等腰直角三角形．[image: image139.wmf]C

¢

[image: image126.wmf]45

BAC

¢¢¢

\Ð=

o

．

所以
[image: image127.wmf]BAC

Ð

与
[image: image128.wmf]BAC

¢¢¢

Ð

相等．

� EMBED Equation.DSMT4 ���

� EMBED Word.Picture.8 ���

C

A

B

第17题图(1)

第17题图(2)

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

第17题图(1)

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

第17题图(2)

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

[image: image140.wmf]B

¢

[image: image141.wmf]D

¢

[image: image142.wmf]

5

米

3

米

[image: image143.wmf]

A

E

B

M

D

C

H

C

F

[image: image144.wmf]

3

米

4

米

20

米

[image: image145.emf]�

B

�

169

�

25

[image: image146.wmf]A

D

C

B

P

E

F

[image: image147.png]

[image: image148.wmf]第

6

题

_1181028166.unknown

_1184762858.unknown

_1189935561.unknown

_1189935791.unknown

_1189935849.unknown

_1189935908.unknown

_1201714207.unknown

_1201714751.doc
[image: image1.png]

（第6题）

_1189935902.unknown

_1189935803.unknown

_1189935812.unknown

_1189935734.unknown

_1189935608.unknown

_1184763116.unknown

_1184763420.unknown

_1186841032.unknown

_1186841066.unknown

_1189252894.unknown

_1186841076.unknown

_1186841054.unknown

_1184763488.unknown

_1184768064.unknown

_1185085470.unknown

_1184763458.unknown

_1184763256.unknown

_1184763393.unknown

_1184763181.unknown

_1184763082.unknown

_1184763094.unknown

_1184762868.unknown

_1183728698.unknown

_1184759296.unknown

_1184762703.unknown

_1184762804.unknown

_1184759732.unknown

_1184759772.unknown

_1184759758.unknown

_1184759321.unknown

_1183728815.unknown

_1183728838.unknown

_1183728859.unknown

_1183728783.unknown

_1183728708.unknown

_1183728740.unknown

_1183556243.unknown

_1183556322.unknown

_1183728591.unknown

_1183556313.unknown

_1181050587.unknown

_1181050622.unknown

_1183556231.unknown

_1181050574.unknown

_1076363206.unknown

_1151906312.unknown

_1151906960.unknown

_1175530810.unknown

_1175530841.unknown

_1179465635.unknown

_1175530713.unknown

_1175530739.unknown

_1151906383.unknown

_1151906413.unknown

_1151906346.unknown

_1151906159.unknown

_1151906258.unknown

_1151906291.unknown

_1151906222.unknown

_1076363208.unknown

_1076363210.unknown

_1076363212.unknown

_1151906144.unknown

_1076363211.unknown

_1076363209.unknown

_1076363207.unknown

_1076363197.unknown

_1076363202.unknown

_1076363204.unknown

_1076363205.unknown

_1076363203.unknown

_1076363200.unknown

_1076363201.unknown

_1076363198.unknown

_1076363193.unknown

_1076363195.unknown

_1076363196.unknown

_1076363194.unknown

_1076363114.unknown

_1076363192.unknown

_1076363113.unknown

